Economics of Early Education # Benefits and Costs of Quality Early Childhood Education Presentation to the Speaker's Task Force on 4-year-old Kindergarten July 17, 2006 W. Steven Barnett, Ph.D. National Institute for Early Education Research www.nieer.org #### **Impacts of Quality Early Education** #### Increases Educational Success and Adult Productivity - Increases cognitive abilities and achievement - Improves social behavior - Increases educational attainment - Increases employment, earnings, and tax revenue #### Decreases Costs of Government - Lower schooling costs - Lower social services costs - Lower crime costs - Lower health care costs # Three Benefit-Cost Analyses with Disadvantaged Children | | Abecedarian | Chicago | High/Scope | |------------------|----------------------|--------------------------|--------------------------| | Year began | 1972 | 1985 | 1962 | | Location | Chapel Hill, NC | Chicago, IL | Ypsilanti, MI | | Sample size | 111 | 1,539 | 123 | | Design | RCT | Matched neighborhood | RCT | | Ages | 6 wks-age 5 | Ages 3-4 | Ages 3-4 | | Program schedule | Full-day, year round | Half-day,
school year | Half-day,
school year | # High/Scope Perry Preschool: Educational Effects ### High/Scope Perry Preschool: Economic Effects at Age 27 ## High/Scope Perry Preschool: Economic Effects at 40 Source: Schweinhart et al., 2005 ### High/Scope Perry Preschool: Arrests per person by age 27 #### Perry Preschool: Crime Effects at 40 Source: Schweinhart et al. 2005 ### Abecedarian: Academic Benefits ### Abecedarian Reading Ach. Over Time #### **Abecedarian Math Achievement Over Time** # Chicago CPC: Academic and Social Benefits at School Exit ## **Economic Returns to Pre-K** for Disadvantaged Children | | Cost | Benefits | B/C | |---|----------------------|------------------------|--------------| | Perry Pre-K | \$16,264 | \$277,631 | 17.07 | | AbecedarianChicago | \$36,929
\$ 7,417 | \$139,571
\$ 52,936 | 3.78
7.14 | # Perry Preschool Costs Benefits ## Abecedarian Costs Benefits # Chicago CPC Costs Benefits ### Could Universal Pre-K Produce Similar Benefits for the Middle Class? Middle class children have fairly high rates of the problems that preschool reduces for low-income children. Reducing these problems could generate large benefits. | Income | Retention | Dropout | |---------------|------------------|----------------| | Lowest 20% | 17% | 23% | | 20-80% | 12% | 11% | | Highest 20% | 8% | 3% | Source:US Department of Education, NCES (1997). Dropout rates in the United States: 1995. Figures are multi-year averages. # Cognitive Readiness Gap—Half as Big at Median as for the Poor (bottom 20%) # Social Readiness Gap—Half as Big at the Median as for the Poor (bottom 20%) ## Effects of Today's Programs - Two new rigorous studies - Large scale (state) public programs - One year of quality public Pre-K at 4 - Effects of *policy* at entry to Kindergarten - Universal and targeted programs - Standardized tests - Estimate effects by income and ethnicity ### Oklahoma's Universal Pre-K - 3,028 children in Tulsa public schools - Rigorous RD design - Gains for all SES & ethnic groups - Literacy and Math gains - Smaller than Perry and Abecedarian - Similar to CPC - Larger gains for minority and poor children Source: Gormley et al. (2004). CROCUS/Georgetown University ## NIEER Evaluation of 5 State Pre-K Programs - 5,071 children in 5 States - OK and WV are universal - MI, NJ, & SC targeted - Gains from Pre-K in all 5 states - Gains in language, literacy & math - All children gain, low-income gain more Source: Barnett et al. (2005). NIEER/Rutgers University # Oklahoma 4th Grade NAEP Scores Before and After UPK | YEAR | White | Black | Hisp. | Indian | |------------------|-------|-------|-------|--------| | 2002 Read | 220 | 188 | 197 | 209 | | 2003 Read | 220 | 195 | 200 | 206 | | 2005 Read | 219 | 196 | 204 | 211 | | 2000 Math | 229 | 205 | 207 | 221 | | 2003 Math | 235 | 211 | 220 | 225 | | 2005 Math | 240 | 217 | 226 | 229 | Reading gains are not statistically significant; math gains are statistically significant for Whites and Hispanics (2000-05). 23 ### Georgia 4th Grade Math NAEP Scores Before and After UPK | YEAR | White | Black | Hispanic | |------|-------|-------|----------| | 1996 | 224 | 201 | 205 | | 2000 | 230 | 204 | 217 | | 2003 | 241 | 217 | 219 | | 2005 | 243 | 221 | 229 | ### Georgia 4th Grade Reading NAEP Scores Before and After UPK | YEAR | White | Black | Hispanic | |------|-------|-------|--| | 1998 | 221 | 191 | Not Avail. | | | | | The state of s | | 2002 | 226 | 200 | 200 | | 2003 | 226 | 199 | 201 | | 2005 | 226 | 199 | 203 | ### Is Targeting More Cost-Effective? #### Targeting is costly and imperfect - Poverty is a moving target - Need is not defined by targeting alone - Targeting is not perfect #### Benefits do not stop at the poverty line - Middle class has similar problems - Benefits decrease gradually with income # Economic Comparison of Targeted and Universal Pre-K Targeted Programs Have Lower Total Cost Universal Programs Have Higher Benefits - -- they can reach more of the target children - --greater diversity in the classroom increases gains for disadvantaged children - --some benefits gained for all or most children Under Plausible Assumptions Universal is Better Investment Source: Barnett (2004). Maximizing returns from pre-kindergarten education. Federal Reserve Bank of Cleveland Research Conference. # High Quality Preschool Programs Needed to Produce Benefits - Well-educated preschool teachers - Adequate teacher compensation - Small classes and reasonable teacher: child ratios - Strong supervision - High standards and accountability ### **Conclusions** - Preschool can be a sound investment - Returns depend on who is served - Returns depend on effective education - Context matters also - Universal can be more cost-effective